EHR Incentive Program Final Rule: Medicaid Provisions Presented by Jessica Kahn and Michelle Mills Centers for Medicare & Medicaid Services Center for Medicaid, CHIP, and Survey & Certification ## HITECH Legislation: Purpose Improve outcomes, facilitate access, simplify care and reduce costs by providing: - Major *financial support* to providers and States - Learning opportunities created and leveraged through <u>TA</u> from CMS and others - Will establish sustainable data-driven infrastructure that will create a <u>framework</u> for improving healthcare quality and outcomes # What is **not** in the CMS EHR Incentives Final Rule? - EHR standards and certification requirements - Procedures to become a certifying body - Information about grants (e.g., RECs, State HIE Cooperative Agreements, and broadband access) - Changes to HIPAA Meaningful use & Adopt, implement, upgrade **Tinancial oversight and broggish Eligibility State Medicaid HIT Plans (SMHPs)/ Conditions for State 90% ## Eligibility: Overview - Eligible providers - Terminology defined under Final Rule - Practices predominantly, needy individuals, hospital-based eligible professionals, entities promoting the adoption of certified EHR technology, etc. - Changes from NPRM → Final Rule # Eligibility: What is a Medicaid (Eligible Provider? #### Eligible providers in Medicaid #### **ELIGIBLE PROFESSIONALS (EPs)** #### **Physicians** - Pediatricians have special eligibility & payment rules - Clarified physician for Medicaid = MDs, DOs, and optometrists in some states Nurse practitioners (NPs) Certified Nurse Midwives (CNMs) #### **Dentists** Physician Assistants (PAs) when practicing at an FQHC/RHC that is so led by a PA - Clarified "so led" #### **ELIGIBLE HOSPITALS** Acute care hospitals (including CAHs and cancer hospitals) Children's hospitals ## Eligibility: Hospitals - One CMS Certification Number (CCN) = one hospital - Acute care hospital - Average length of stay of ≤25 days + CCN [0001-0879;1300-1399] - Includes: Cancer hospitals; CAHs; and general, shortterm stay - Children's hospital - 77 children's hospitals, CCN [3300-3399] - Not children's wings of larger hospitals | Entity | Minimum Medicaid patient volume threshold | Or the Medicaid EP practices predominantly in | |---|---|--| | Physicians | 30% | an FQHC or RHC—30%
needy individual patient | | - Pediatricians | 20% | volume threshold | | Dentists | 30% | | | CNMs | 30% | | | PAs when practicing at an FQHC/RHC that is so led by a PA | 30% | | | NPs | 30% | | | Acute care hospitals | 10% | Not an option for hospitals | | Children's hospitals | No requirement | | - Several changes from NPRM - Defined "encounter" - 2 main options for calculating patient volume - Encounters - Patient panel - State picks from these or proposes new method for review and approval - If CMS approves a method for one state, it may be considered an option for all states #### Defines encounter differently in 3 scenarios: - 1. Fee-for-service - 2. Managed care and medical homes - 3. Hospitals #### General approach: Total (Medicaid) patient encounters in any 90-day period in the preceding calendar year *100 Total patient encounters in that same 90-day period May also be used to calculate needy individuals patient volume May be used for hospitals and EPs Managed care/medical home approach: [Total Medicaid patients assigned to the provider in any representative continuous 90-day period in the preceding calendar year with at least one encounter in the year preceding the start of the 90-day period] + [Unduplicated Medicaid encounters in that same 90-day period] *100 [Total patients assigned to the provider in the same 90-day with at least one encounter in the year preceding the start of the 90-day period] + [All unduplicated encounters in that same 90-day period] May be used for EPs (not hospitals) and to calculate needy individuals # Eligibility: Practices Predominantly & <a> Needy Individuals - No changes from the NPRM - EP is also eligible when practicing predominantly in FQHC/RHC providing care to needy individuals - Practicing predominantly is when FQHC/RHC is the clinical location for over 50% of total encounters over a period of 6 months in the most recent calendar year - Needy individuals (specified in statute) include: - Medicaid or CHIP enrollees; - Patients furnished uncompensated care by the provider; or - furnished services at either no cost or on a sliding scale. ## Eligibility: Physician Assistants - Physician assistants are eligible when working at an FQHC or RHC that is so led by a physician assistant - In response to comments, we clarified "so led" to mean: - 1) When a PA is the primary provider in a clinic; - When a PA is a clinical or medical director at a clinical site of practice; or - 3) When a PA is an owner of an RHC. ## Eligibility: Hospital-based EPs - Statute specifies most EPs must not be hospitalbased for participation - Does not apply to EPs practicing predominantly in FQHC/RHC - Hospital-based is an EP who "furnishes substantially all of the individual's professional services in a hospital setting..." - Determination must be made based on site of service, as defined by Secretary ## Eligibility: Hospital-based EPs - If more than 90% of the EP's services are conducted in an inpatient hospital or ER: - = hospital-based (i.e., ineligible) - Must use place of service codes from claim forms - States may make the determination - this methodology will be included in the SMHP ## Eligibility: Entities Promoting the Adoption of EHR Technology - States may designate entities; "promoting the adoption" defined in NPRM - EPs may voluntarily assign their incentive payments to these entities - Promotion would include: - enabling and oversight of the business operational and legal issues involved in the adoption and implementation of EHR and/or the secure exchange and use of electronic health information - maintaining the physical and organizational relationship integral to the adoption of certified EHR technology by EPs - Required transparency guidelines for selection ## Payments: Overview - Timing, options - Development of incentives for EPs - Payments to EPs, hospitals - Registration - State/federal systems for disbursement ## Payments: Timing - Payments may begin in 2011 - Align with Medicare - CY for EPs, FFY for hospitals - Finalized rule without the option that States may request approval to implement as early as 2010 ## Payments: EP Incentives | Cap on Net Average Allowable Costs, per Recovery Act | 85%
allowed for
EPs | Maximum cumulative incentive over 6-year period | |--|---------------------------|---| | \$25,000 in Year 1 for most EPs | \$21,250 | \$63,750 | | \$10,000 in Years 2-6 for most EPs | \$8,500 | | | \$16,667 in Year 1 for pediatricians with a minimum 20 percent patient volume, but less than 30 percent patient volume, Medicaid patients | \$14,167 | \$42,500 | | \$6,667 in Years 2-6 for pediatricians with
a minimum 20 percent patient volume,
but less than 30 percent patient volume,
Medicaid patients | \$5,667 | | ## Payments: EP Adoption Timeline | | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | |-------|----------|----------|----------|----------|----------|----------| | 2011 | \$21,250 | | | | | | | 2012 | \$8,500 | \$21,250 | | | | | | 2013 | \$8,500 | \$8,500 | \$21,250 | | | | | 2014 | \$8,500 | \$8,500 | \$8,500 | \$21,250 | | | | 2015 | \$8,500 | \$8,500 | \$8,500 | \$8,500 | \$21,250 | | | 2016 | \$8,500 | \$8,500 | \$8,500 | \$8,500 | \$8,500 | \$21,250 | | 2017 | | \$8,500 | \$8,500 | \$8,500 | \$8,500 | \$8,500 | | 2018 | | | \$8,500 | \$8,500 | \$8,500 | \$8,500 | | 2019 | | | | \$8,500 | \$8,500 | \$8,500 | | 2020 | | | | | \$8,500 | \$8,500 | | 2021 | | | | | | \$8,500 | | TOTAL | \$63,750 | \$63,750 | \$63,750 | \$63,750 | \$63,750 | \$63,750 | ## Payments: Hospitals - Similar to Medicare hospital methodology - Payment is calculated, then disbursed over 3-6 years - No annual payment may exceed 50% of the total calculation; no 2-year payment may exceed 90% - Hospitals cannot initiate payments after 2016 and payment years must be consecutive after 2016 - States must use auditable data sources in calculating the hospital incentive (e.g., cost report) ## Payments: Hospital Calculation ### (Overall EHR Amount) * (Medicaid Share) or {Sum over 4 year of [(Base Amount)+ Discharge Related Amount Applicable for Each Year) * Transition Factor Applicable for Each Year]} * [(Medicaid inpatient-bed-days + Medicaid managed care inpatient-bed-days) / {(total inpatient-bed days) * (estimated total charges – charity care charges)/(estimated total charges)}] ## Payments: Registration - No duplicate payments - EPs and hospitals be required to register with CMS - Name, NPI, business address, phone - Tax payer ID Number (TIN) - Hospitals must provide the CCN - EPs must select Medicare or Medicaid - May switch once between programs before 2015 - If Medicaid, must select one state - May switch states annually ### Payments: Registration #### **States will:** - Connect to federal repository to continue provider registration at State - Continue verification of eligibility - Disburse payment after cross-checking for potential duplicative or inappropriate payments - Disbursed payment to one eligible TIN - Notify the national repository a payment was disbursed ### AIU & MU: Overview - Adopt, implement, upgrade (AIU) - First participation year only - No EHR reporting period - Meaningful use (MU) - Successive participation years; and - Early adopters and some dually-eligible hospitals in year 1 - Medicaid Providers' AIU/MU does not have to be over six consecutive years - States may propose to CMS for approval limited revisions to MU as it pertains to 4 public health related objectives ### AIU & MU: AIU - Adopted: Acquired and installed - e.g., evidence of installation prior to incentive - Implemented: Commenced utilization of - e.g., staff training, data entry of patient demographic information into EHR - Upgraded: Expanded - e.g., upgraded to certified EHR technology or added new functionality to meet the definition of certified EHR technology ### AIU & MU: MU Per statute, a provider must demonstrate meaningful use by: - 1. Use of certified EHR technology in a <u>meaningful manner</u> such as e-prescribing; - That the certified EHR technology is connected in a manner that provides for the <u>electronic exchange</u> of health information to improve the quality of care; and - In using this technology, the provider submits to the Secretary information on <u>clinical quality measures</u> and such other measures selected by the Secretary # MU: Changes from the NPRM to the Final Rule | NPRM | Final Rule | |--|--| | Meet all MU reporting objectives | Must meet "core set"/can defer 5 from optional "menu set" | | 25 measures for EPs/23 measures for eligible hospitals | 25 measures for EPs/24 for eligible hospitals | | Measure thresholds range from 10% to 80% of patients or orders (most at higher range) | Measure thresholds range from 10% to 80% of patients or orders (most at lower to middle range) | | Denominators – To calculate the threshold, some measures required manual chart review | Denominators – No measures require manual chart review to calculate threshold | | Administrative transactions (claims and eligibility) included | Administrative transactions removed | | Measures for Patient-Specific Education
Resources and Advanced Directives
discussed but not proposed | Measures for Patient-Specific Education
Resources and Advanced Directives (for
hospitals) included | # MU: Changes from the NPRM to the Final Rule | INCENTIVE PROGRAM | |-------------------| |-------------------| | NPRM | Final Rule | |--|---| | States could propose requirements above/beyond MU floor, but not with additional EHR functionality | States' flexibility with Stage 1 MU is limited to seeking CMS approval to require 4 public health-related objectives to be core instead of menu | | Core clinical quality measures (CQM) and specialty measure groups for EPs | Modified Core CQM and removed specialty measure groups for EPs | | 90 CQM total for EPs | 44 CQM total for EPs – must report total of 6 | | CQM not all electronically-specified at time of NPRM | All final CQM have electronic specifications at time of final rule publication | | 35 CQM total for eligible hospitals and 8 alternate Medicaid CQM | 15 CQM total for eligible hospitals | | 5 CQM overlap with CHIPRA initial core set | 4 CQM overlap with CHIPRA initial core set | ### MU: Basic Overview of Final Rule #### Stage 1 (2011 and 2012) - To meet certain objectives/measures, 80% of all patients must have records in the certified EHR technology - EPs have to report on 20 of 25 MU objectives - Eligible hospitals have to report on 19 of 24 MU objectives - Reporting Period 90 days for first year; one year subsequently ## (CHR) INCENTIVE PROGRAM # MU: Applicability of Objectives and Measures - Some MU objectives are not applicable to every provider's clinical practice, thus they would not have any eligible patients or actions for the measure denominator. - Exclusions do not count against the 5 deferred measures - In these cases, the EP, eligible hospital or CAH would be excluded from having to meet that measure E.g.: Dentists who do not perform immunizations; Certified Nurse-Midwives do not e-prescribe 06/20/2011 ## States' Flexibility to Revise MU States can seek CMS prior approval to require 4 MU objectives be core for their Medicaid providers: - Generate lists of patients by specific conditions for quality improvement, reduction of disparities, research or outreach (can specify particular conditions) - Reporting to immunization registries, reportable lab results and syndromic surveillance (can specify for their providers how to test the data submission and to which specific destination) 06/20/2011 ## AIU & MU: Hospitals - Eligible hospitals, unlike EPs, may receive incentives from Medicare and Medicaid - Subsection(d) hospitals, acute care (including CAHs) - Hospitals meeting Medicare MU requirements may be deemed for Medicaid, even if the State has additional requirements ## AIU & MU: Other Issues/Priorities - There is an overlap between the CHIPRA core measures and the Stage 1 measures for MU. - BMI 2-18 yrs old - Pharyngitis appropriate testing 2-18 yrs old - Childhood Immunization status - Chlamydia screening in women Alignment of these programs is a CMS priority. ## AIU & MU: Reporting Period - The reporting period is a continuous period where the provider successfully demonstrates meaningful use of certified EHR technology - 90-day period in the provider's first year demonstrating MU - Full annual period in the provider's successive payment years - There is no reporting period for AIU ### **Conditions for State Participation** - Prior approval for reasonable administrative expenses (P-APD, I-APD) - Establish a State Medicaid HIT Plan (SMHP) - State may receive 90% FFP to implement the program and 100% FFP for the incentives #### State Medicaid HIT Plans - Key elements: - As-Is landscape (results of the environmental scan) - Plans for implementing the program - Incremental approach allowed - Timeline and key benchmarks - To-Be Vision and HIT Roadmap - Incremental approach allowed with future updates - Meant to be an iterative document - Accompanied by IAPDs to request CMS funding # Financial Oversight & Program Integrity - States and CMS must assure there is no duplication of payments to providers (between States and between States and Medicare) - States are required to seek recoupment of erroneous payments and have an appeals process - CMS/Medicaid has oversight/auditing role including how States implement the EHR Incentive Program (90% FFP) and how they make correct payments to the right providers for the right criteria (100% FFP). ## Notable Differences Between (4) Medicare & Medicaid | Medicaid | Medicare | |--|---| | Voluntary for States to implement | Feds will implement | | No Medicaid fee schedule reductions | Medicare fee schedule reductions begin in 2015 for physicians who are not MUers | | AIU option is for Medicaid only | Medicare must begin with MU in Y1 | | Max incentive for EPs is \$63,750 | Max incentive for EPs is \$44,000 | | States can make adjustments to MU (common base definition) | MU will be common for Medicare | | May appeal decisions | Appeals process yet to be developed | | Program sunsets in 2021; last year a provider may initiate program is 2016 | Program sunsets in 2016; fee schedule reductions and market basket update begin in 2015 | | Five EPs, two general types of hospitals (includes CAHs) | Only physicians, subsection(d) hospitals, and CAHs | ### What's Next? - Issuing a State Medicaid Director Letter - CMS outreach campaign beginning this summer through the fall - MMIS health IT track - Portland, OR: August 14-19 - I-APDs and SMHPs - Working with States on NLR interfaces ## Other Federal Efforts in HIT | Department | Initiative | |------------------------|--| | HHS, ONC | Grants under Recovery Act, HITECH section 3012 establishing Regional Extension Centers (RECs) | | HHS, ONC | Grants under Recovery Act, HITECH section 3013 for State Health Information Exchange Cooperative Agreement Program | | HHS, CMS &
AHRQ | Pediatric and adult core measure sets through CHIPRA and ACA | | HHS, CMS &
AHRQ | Announcement of grant solicitation for pediatric EHR format, as specified from CHIPRA section 403 | | HHS, AHRQ | National Resource Center for HIT | | HHS, IHS | Resource & Patient Management System (RPMS) EHR platform | | FCC, USDA,
Commerce | Rural Broadband Access Grants and coordination (National Rural Broadband Plan/ FCC) under Recovery Act, Title VI | | VA | Veterans Health Information Systems and Technology
Architecture (VistA) open-source EHR | ### **Contacts** | Policy area | Contact | |---|--| | Directing Medicaid HIT/EHR Activities | Rick Friedman | | Meaningful use; Adopt, implement, upgrade;
Efforts to promote EHR adoption and HIE | Jessica Kahn, Michelle Mills | | Incentive Payments to EPs & Hospitals | Michelle Mills, Venesa Day | | States Administrative Claiming | Jess Kahn, Venesa Day , Judi Wallace | | Medicaid Provider Eligibility | Michelle Mills, Jessica Kahn | | State Medicaid HIT Plans and IAPDs (administrative funding) | Rick Friedman, Jessica Kahn, David Meacham | | Program integrity, auditing, oversight | Jessica Kahn, Alison Loughran | | External affairs, communications | John Allison | General questions: Jessica Kahn & Michelle Mills